# Multimedia in Satellites: Achieving Reliable Interactive Video Transmission over Broadband Satellite Channels Steven D. Blostein Department of Electrical and Computer Engineering Queen's University #### **Outline** - Motivation and Objectives - Lossy source and channel coding - Error concealment techniques for video transmission - Transmitter-Receive-Identical-Reference-Frame concept - Results based on software codec simulation #### **Objectives** - Design of terrestrial terminal for fixed satellite link - Geostationary satellite current focus - Small home office LAN application - Data and stream traffic with focus on interactive video - Transmission system partially defined - Ka-band - FDMA/TDMA - 256 Kbit/sec to 2 Mbit/sec - MPEG-2 transport layer for downlink: - -- packetization of video #### **Problem Areas** #### The Channel - 1/4 sec. roundtrip delay - Fading attenuation due to weather effects - Large free-space propagation loss - Large noise bandwidth #### The Video Source - Lossy compression - Statistical redundancy - Human visual system assesses quality of service (not BER,PSNR) - Multi-stream data: motion, prediction error, sync., speech, etc. #### **Classical Transmission Approach for Stream Traffic** 1999 2<sup>nd</sup> Annual Int. Symp. on Adv. Radio Technologies #### **Coded-Modulation Stream Transmission System** 1999 2<sup>nd</sup> Annual Int. Symp. on Adv. Radio Technologies Sept. 10, 1999. #### **Tandem-Coded Stream Transmission System** 1999 2<sup>nd</sup> Annual Int. Symp. on Adv. Radio Technologies Sept. 10, 1999. #### **Packet Transmission System** #### **Lossy Source and Channel Coding Methods** | Approach | Advantages | Disadvantages | | |-------------------------|-------------------------|-----------------------|--| | Tandem channel coding | Separation Theorem | Applicability of Thm. | | | Reed-Solomon +TCM | High compression | Delay | | | Turbo channel coding | Low SNR performance | Delay | | | | near Shannon capacity | • Lower compression | | | Error-resilient source | Simplicity | • Ad-hoc | | | Compaction | • Low-delay | Lower compression | | | Error detection and | • Low delay | Hard to optimize | | | concealment at receiver | • HVS based, adaptive | May be complex | | | Channel-Optimized VQ | Simplicity | Low compression | | | of source (COVQ) | App. to bursty channels | | | | Channel-optimized MAP | For bursty channels | Low compression | | | decoding | | • Complexity | | 1999 2<sup>nd</sup> Annual Int. Symp. on Adv. Radio Technologies #### **Research Areas** - Channel modelling for Broadband satcom - Motivation: performance assessment of video transmission - Discrete -state Ka-band transmission (Markov chain) model - Model that includes channel+modulation+inner code - Turbo coding system error characteristics to be determined - Source coding - -Motivation: improved robustness / efficiency / services - -Region-based approaches to video source coding. - -Tradeoff bit allocation among parallel coder outputs. - Joint source and channel coding: channel-optimized VQ ### **Application of Error Concealment Through Error Tracking**<a href="Error Propagation Effects">Error Propagation Effects</a> #### **Recommendations** To obtain high compression efficiency over the satellite channel while maintaining interactivity and low complexity, we must - Maintain high compression ratios by carefully exploiting rate distortion characteristics of the video source and assess the results using HVS. - Explore minimum network feedback solutions to minimize delay and overhead. - Design the system to perform adequately over the wide variety of Kaband channel conditions. #### Error Concealment Background - Error-sensitive characteristics in present-day video coding schemes - At the bit level - \* Variable-length coding ⇒ loss of synchronization - At the image level - \* Motion-compensated predictive coding ⇒ Temporal and spatial distortion propagation and accumulation # Error Concealment Background (Cont'd) 1 ) I F $$\tilde{I}_t = \tilde{I}_{t-1} + Error$$ Frame t-1 (reference frame) Frame t \_\_\_ t t+1 t+2 #### Previous Approaches - Periodic INTRA-frame refreshing (MPEG2) - high cost - Retransmission - additional delay - Partial INTRA-frame refreshing based on error propagation reconstruction at the transmitter Steinbach et al, "Standard Compatible Extension of H.263 for Robust Video Transmission in Mobile Environments", IEEE Trans. Cir. & Sys. Video Tech., 1997 #### Previous Approaches (Cont'd) Spatial-temporal error propagation at the receiver Reconstruction of error propagation at the transmitter and partial INTRA-coding (Steinbach'97) #### Transmitter Receiver Identical Reference Frame (TRIRF) Coding #### • Assumptions - Error detection capability at the receiver - Locations of error are sent back by a feedback channel error free - Feedback channel has delay #### • Basic Idea of TRIRF - Construct the IDENTICAL reference frame for motion compensated prediction at the transmitter and the receiver even when channel errors occur - Maximize temporal correlation by constantly updating the reference frame #### TRIRF-frame Coding (Cont'd) • TRIRF-frame construction At time t, feedback information about frame $t - t_d$ arrives at the transmitter. #### TRIRF-frame Coding (Cont'd) - Factors Affecting Coding Performance - transmission delay $(t_d)$ - channel conditions - video content - Comparisons between video coding modes | coding | compression | propagation | |--------|--------------|-------------| | mode | efficiency | prevention | | INTER | usually high | no | | INTRA | usually low | yes | | TRIRF | moderate | yes | ## Increasing Compression Efficiency by Using Multi-Mode Coding - Feedback channel enables error propagation reconstruction at the transmitter to locate damaged areas where INTRA is applied ((Steinbach et al, 1997) - We propose hybrid INTER/TRIRF coding - Conventional INTER-frame coding on undamaged areas - TRIRF-frame coding on damaged areas only #### Increasing Compression Efficiency by Using Multi-Mode Coding (Cont'd) Hybrid INTER-frame/TRIRF-frame coding #### Bitstream Video Codec Simulations - We have developed a custom software codec similar to video coding standard H.263 - Comparison between (Steinbach et al, 1997) and TRIRF coding - Test sequences in CCIR 601 QCIF (177x144) format at 10 frame/sec - Memoryless binary symmetric channel (BSC) with BER $\epsilon$ comparisons: $$y_n = x_n \oplus e_n, \qquad n = 1, 2, \cdots$$ - Feedback information errors are located to within a row of blocks - Packet data transmission with given packet loss rate (PLR) and round-trip delay. - Variable length coding with packetization of macroblocks - Header contains macroblock location as re-sync information #### Results on Stream-Based Video | | Lum-PSNR(dB) | | Bitrate (kb ps) | | |-----------|--------------|-------|-----------------|-------| | Sequence | TRIRF | ST'97 | TRIRF | ST'97 | | Carphone | 27.8 | 27.3 | 63.0 | 94.0 | | Foreman | 24.3 | 23.6 | 84.7 | 115.7 | | Miss-Amer | 35.3 | 35.4 | 19.5 | 31.2 | | Mthr-Dotr | 31.5 | 31.4 | 29.1 | 51.8 | | Salesman | 30.7 | 30.7 | 25.6 | 58.9 | | Suzie | 30.0 | 30.0 | 42.0 | 52.9 | PSNR and bitrate comparisons averaged over 25 runs of the entire sequence. $\epsilon = 10^{-3}, n_{rd} = 3$ . #### Results on Stream-Based Video (Cont'd) | | Lum-PSNR(dB) | | Bitrate (kb ps) | | |-----------|--------------|-------|-----------------|-------| | Sequence | TRIRF | ST'97 | TRIRF | ST'97 | | Carphone | 31.8 | 31.9 | 57.6 | 63.0 | | Foreman | 30.3 | 30.3 | 73.7 | 79.6 | | Miss-Amer | 36.9 | 36.9 | 18.4 | 19.7 | | Mthr-Dotr | 32.7 | 32.7 | 26.4 | 29.2 | | Salesman | 31.5 | 31.6 | 23.4 | 27.2 | | Suzie | 33.4 | 33.6 | 37.5 | 38.7 | PSNR and bitrate comparisons averaged over 25 runs of the entire sequence. $\epsilon = 10^{-4}, n_{rd} = 3$ . #### Results on Stream-Based Video (Cont'd) Average simulation results for Mother and Daughter sequence. ( $\epsilon=10^{-3},$ $n_{rd}=3, PSNR=31.4dB)$ #### Results on Stream-Based Video (Cont'd) Average simulation results for Carphone sequence. ( $\epsilon = 10^{-3}, n_{rd} = 3, PSNR = 27.8dB$ ) #### Results on Packet-Based Video | | Lum-PSNR(dB) | | Bitrate (kb ps) | | |-----------|--------------|------|-----------------|-------| | Sequence | TRIRF | ST97 | TRIRF | ST97 | | Carphone | 27.2 | 27.3 | 63.1 | 80.9 | | Foreman | 23.7 | 23.9 | 84.9 | 100.9 | | Mthr-Dotr | 31.0 | 31.3 | 27.8 | 41.8 | | Salesman | 30.5 | 30.7 | 23.1 | 45.9 | Averaged PSNR and bit rate comparisons of the test sequences. Packet loss rate (PLR)= $10^{-1}$ , Round-trip delay = 300ms. #### Conclusions - A novel coding method TRIRF-frame coding is proposed - TRIRF-frame coding prevents error propagation while maintaining high compression - 26-78% lower bitrate over Steinbach'97 in poor channel conditions - 3-10% lower bitrate over Steinbach'97 in moderate channel conditions - significant improvement when PLR is high. #### Future Work - Application to packetized video transmission systems - Improved error concealment through region-based video compression - Comparison with ARQ-type retransmission in short-delay applications $t_d = 0$ or 1